

Introduction to Python

- Getting Started with Python
- Model -> Python
- Creating your first Python script
- Running a script in ArcMap

What is Python?

"Python is an easy to learn, powerful language... (with) high-level data structures and a simple but effective approach to object-oriented programming. Python's elegant syntax and dynamic typing...make it an ideal language for scripting...in many areas and on most platforms." -python.org

Scripting language of ArcGIS

Free, cross-platform, easy to learn, widely useful, great community

Why use Python and ArcGIS?

Automate repetitive tasks

Develop custom tools

Add geoprocessing to web applications

Customize Desktop apps

Extend the capabilities of ArcGIS

Python 101

Where do I write Python code?

Python file is text with .py extension

IDE like PyScripter, Wing IDE (\$), PythonWin

Python window in ArcGIS

How do I run? ... Double-click, IDE, ArcGIS

What are variables?

A name that stores a value; assigned using =

```
input = "C:/Data/Roads.shp"
distance = 50
both = [input, distance]

# Variables act as substitutes for raw values
arcpy.Buffer_analysis(input, "Roads_buffer.shp", distance)
```

Python 101

Python has logic for testing conditions
if, else statement
Colon at end of each condition
Indentation determines what is executed
== tests equality; other operators like >, <, !=

```
var = "a"
if var == "a":
 # Execute indented lines
 print("variable is a")
else:
 print("variable is not a")
```

Python 101

Techniques for iterating or looping

While loops, for loops

Colon at end of statement

Indentation determines what is executed

```
x = 1
while x < 5:
 print(x)
 x = x + 1

x = [1, 2, 3, 4]
for num in x:
 print(num)</pre>
```

Python building blocks

Function: a defined piece of functionality that performs a specific task; requires arguments

Module: a Python file where functions live; import

Package: a collection of related modules

math.sqrt(100) ... 10

Python Standard Library / Built-ins

os, sys, math, datetime, urllib2

ArcPy

Site package that adds ArcGIS functionality to Python

Access to 800+ geoprocessing tools

Functions, classes and modules

Helper functions like ListFeatureClasses, Describe

Classes that can be used to create complex objects like SpatialReference, FieldMap

Modules that provide specialized functionality like Mapping, SpatialAnalyst, NetworkAnalyst, DataAccess

Enhancement of *arcgisscripting* module (pre-10.0)

Your old scripts will work

ArcGIS Python window

- Embedded, interactive Python command line
- Access to Python and modules within ArcGIS applications
- Great for experimenting with Python code and learning tool syntax

Exercise

Introduction

ModelBuilder & Python

- Models can be exported into Python Scripts
- Captures variables in model, often need to modify
- Expand beyond some ModelBuilder limitations (if/else, for loops)

```
Steep
 Slope
 Raster to
 Slope
 Slope
 Elevation
 Reclassify
 Slopes
 Raster
 Polygon
 Raster
 Polygons
# -*- coding: utf-8 -*-
# createSteepSlopes.py
# Created on: 2014-06-15 22:14:30.00000
# (generated by ArcGIS/ModelBuilder)
# Usage: createSteepSlopes <Steep_Slope_Polygons>
# Description:
# Import arcpy module
import arcpy
# Check out any necessary licenses
arcpy.CheckOutExtension("spatial")
# Script arguments
Steep Slope Polygons = arcpy.GetParameterAsText(0)
if Steep_Slope_Polygons == '#' or not Steep_Slope_Polygons:
 Steep_Slope_Polygons = "D:\Demos\\FED\\1406_FWS\\python\\intro\\exerciseWork\\FWS\exercise.gdb\\RasterT_Reclass4" # provide a default value if unspecified
# Local variables:
Slope_Raster = "D:\\Demos\\FED\\1406_FWS\\python\\intro\\exerciseWork\\FWSexercise.gdb\\Slope_NED2017"
Steep Slopes Raster = "D:\\Demos\\FED\\1406 FWS\\python\\intro\\exerciseWork\\FWSexercise.gdb\\Reclass Slop5"
# Process: Slope
arcpy.gp.Slope_sa(Elevation, Slope_Raster, "DEGREE", "1")
# Process: Reclassify
arcpy.gp.Reclassify_sa(Slope_Raster, "Value", "10 15 500;15 1000 1000", Steep_Slopes_Raster, "NODATA")
# Process: Raster to Polygon
arcpy.RasterToPolygon conversion(Steep_Slopes_Raster, Steep_Slope_Polygons, "SIMPLIFY", "VALUE")
```

Exercise

Export Model

Run geoprocessing tools

import arcpy

Follow tool syntax

arcpy.toolname toolboxalias()

Enter input and output parameters

How do I use a specific tool?

Tool help page
Copy as Python Snippet
help(arcpy.Buffer analysis)

Geoprocessing environment settings

Use geoprocessing environments as global parameters
See tool help for honored environments

Productivity and code cleanup

arcpy.env

```
arcpy.env.workspace = "C:/Data"
arcpy.env.extent = "0 0 100 100"
arcpy.env.outputCoordinateSystem = 4326 #WKID
```

Troubleshooting

Why do errors occur?
Incorrect tool use, typos, syntax,

...or bugs ⊗

My script doesn't work!? Help!
View geoprocessing messages
Use Python error handling
Debug the script in an IDE

Geoprocessing messages

Three types of messages Info, warning, error

Displayed in the Python window

Errors displayed in IDE

To see other messages

arcpy.GetMessages

```
Python Interpreter

*** Python 2.7.3 (default, Apr 10 2012, 23:31:26) [MSC v.1500 32 bit
(Intel)] on win32. ***
>>> arcpy.Buffer_analysis("geotagged","C:/Users/drew5736/Documents
/ArcGIS/Default.gdb/geotagged_Buffer","500 Feet")
<Result 'C:\\Users\\drew5736\\Documents\\ArcGIS\\Default.gdb\\
\geotagged_Buffer'>
>>> arcpy.GetMessages()
u'Executing: Buffer geotagged C:\\Users\\drew5736\\Documents\\ArcGIS\\
\Default.gdb\\geotagged_Buffer "500 Feet" FULL ROUND NONE #\nStart Time:
Mon Jul 01 11:49:22 2013\\nSucceeded at Mon Jul 01 11:49:24 2013
(Elapsed Time: 1.92 seconds)'
>>> |
```

Python error handling

Try...Except...

Try to do something, and if an error occurs, do something else

```
# Start Try block
try:
 arcpy.Buffer_analysis("Roads.shp", ...)
# If an error occurs
except:
 # Print that Buffer failed and why
 print("Buffer failed")
 print(arcpy.GetMessages())
```

Exercise

Writing a Python script

```
 23 arcpy.SetProgressorLabel("preparing to

 24 time.sleep(5)

 25
 26 # select vegetation of desired type
  27 select = arcpy.Select analysis(veg, 'in
 ' "VEG TYPE" IN (\'Coastal Sage-Cha
 30 # buffer by 1000 feet

 31 road buff = arcpy.Buffer analysis(roads

 33 # remove buffered roads from desired ar

 34 erase = arcpy.Erase analysis(select, ro

 36 # find interesection of valid climate,

 37 intersect = arcpy.Intersect analysis([c

 38
 39 # dissolve all adjacent areas together

 40 dissolve = arcpy.Dissolve management(in

 41
 42 # add field and calculate are of contig

 43 arcpy.AddField_management(dissolve, 'Ar

 44 arcpy.CalculateField management(dissolv

 46 # select out areas that match all crite

 47 arcpy.Select analysis(dissolve, outfc,

 48 arcpy.AddMessage('NUMBER OF NON CONTIGU

 49

 50 arcpy.ResetProgressor()

 51 print ('FINISHED')

demo4_suitability_analysis_Tool.py ×
Python Interpreter
*** Remote Python engine is active ***
>>>
*** Remote Interpreter Reinitialized ***
>>>
[Dbg]>>>
```

Call Stack | 🐼 Variables | 😽 Watches | 🔊 Breakpoints

ArcPy Functions

ArcPy functions

Perform useful tasks

List data: ListFeatureClasses

Get data properties: Describe

Enables **automation** of manual tasks

Batch processing

Automating a geoprocessing operation to run multiple times

Clip every feature class in a to a boundary

Calculate statistics for every in a folder

List functions used in Python to perform batch processing

arcpy.ListFeatureClasses

```
# Set the workspace
arcpy.env.workspace = "C:/Data/FileGDB.gdb/FDs"
# Get a list of all feature classes
 FileGDB.gdb
fcList = arcpy.ListFeatureClasses()

☐ ₱ FDs

 d citylimit
# Print the names of the feature classes
 : control
for fc in fcList:
 crime
 🗕 faultlines
 print(fc)

 faultzones

 floodzones

→ hydro

→ street
```

Getting data properties

Describe function reads data properties

Returns an object with properties

Data type

Shape type

Spatial reference

Fields

```
# Describe a feature class
desc = arcpy.Describe("C:/Data/Roads.shp")
print(desc.shapeType)
>>> "Polyline"
```

Python script tools

Python script as custom geoprocessing tool

Great way to create and share workflows, extend ArcGIS

More accessible than stand-alone

Integrated with geoprocessing framework

Use it just like any other tool
Geoprocessing properties and
environments
Works with map layers

Exercise

Create a Script Tool

Resources

resources.ArcGIS.com

Analysis, Python

arcpy.wordpress.com

GIS Stack Exchange, Stack Overflow

Python References

Python Scripting for ArcGIS - Esri Press

Learning Python - O'Reilly Books

The Python Standard Library by Example by Hellmann

python.org